Innovation for Our Energy Future #### Technology Validation: Fuel Cell Bus Evaluations # Leslie Eudy National Renewable Energy Laboratory May 25, 2005 This presentation does not contain any proprietary or confidential information Project ID # TVP5 #### **Overview** #### **Timeline** - Evaluations typically cover 2 years of data - Start date determined by bus delivery - International collaboration ongoing #### **Budget** - Current FY05 funding: \$338 K (\$80 K to Battelle for data collection & analysis support) - FY04 funding \$238 K ### **Technology Validation Barriers** - A. Vehicles - B. Storage - C. Hydrogen Fueling Infrastructure - D. Maintenance & Training - E. Codes & Standards #### **Overview: Partners** #### **Operating Fleets** AC Transit Santa Clara VTA SunLine Hickam AFB #### Manufacturers/ Systems Integrators **Enova Systems** Gillig ISE Research Van Hool #### **Fuel Cell Suppliers** Ballard Hydrogenics **UTC Fuel Cells** #### H₂ Infrastructure **APCI** ChevronTexaco #### **Collaborations** U.S. **International** FTA **CaFCP** NAVC University of Hawaii HCATT **UC Davis** EC PREMIA **ECTOS** CUTE **STEP** **NRCan** **UNDP-GEF** #### **Objectives** - Validate fuel cell and hydrogen technologies in transit applications - Determine status of fuel cell systems for buses and corresponding hydrogen infrastructure - Provide feedback for HFCIT Program R&D - Provide "lessons learned" on implementing next generation fuel cell systems into transit operations - Harmonize data collection efforts with other fuel cell bus demonstrations worldwide (in coordination with FTA and other U.S. and international partners) - Leverage resources by gathering data and comparing a larger statistical set of vehicles (8 - U.S., 30 - Europe) - Establish a common template for collecting and sharing data between programs #### **Approach** #### Evaluations - Collect and analyze operational data on fuel cell buses in service (using conventional diesel or CNG as baseline): - · Vehicle specifications, use, and duty-cycle - Fluid consumption (fuel, oil, water, etc.) - Maintenance records (scheduled and unscheduled) - Facility descriptions and costs - Fleet experience with buses and infrastructure - Detailed data similar to light-duty demonstrations (when possible) #### International Collaboration - International Fuel Cell Bus Working Group - Define common data set to collect and share - Proposal for Workshop to be an IPHE event ## Overview of Technical Accomplishments/Progress - Evaluations: Working with transit fleets to evaluate fuel cell buses in service - Developed FCB Data Collection Plan - Completed evaluation of ThunderPower bus - Santa Clara VTA Data collection in progress - Hickam AFB Data collection in progress - AC Transit & SunLine Planning stage, expected delivery of buses in Sept/Oct 2005 - International Collaboration - Actively participated in 2nd International Fuel Cell Bus Workshop - Coordinating committee for Working Group #### **California FCB Demonstration Sites** ## SunLine Transit Agency Thousand Palms, CA ### ThunderPower Fuel Cell Bus - Hybrid fuel cell system integrated by ISE Research **Bus Specifications** | Bus Manufacturer/Model | ElDorado National/EZ Rider 2 | | | |-----------------------------|--------------------------------|--|--| | Bus Model Year | 2002 | | | | Gross Vehicle Weight Rating | 34,000 lbs. | | | | Curb Weight | 25,180 lbs. | | | | Seats/Wheelchair Positions | 26/two | | | | Hybrid Type | Series/Charge Sustaining | | | | Regenerative Braking | Yes | | | | | Panasonic/Lead Acid/48 12-volt | | | | Energy Storage | Batteries in Two Modules | | | | | | | | | Electric Motor | Siemens 2 X 85 kW @ 650 VDC | | | | Power Plant | UTC Fuel Cells/PEM | | | | Power Plant Power Rating | 60 kW Continuous | | | | | Nine Quantum Cylinders with | | | | Fuel Storage | Compressed Hydrogen | | | | Fuel Storage Capacity | 25 kg Hydrogen at 3,600 psi | | | ## SunLine Transit Agency Thousand Palms, CA #### **Bus Use:** - 6-month in-service evaluation - Line 50 - 12.8-mile loop - 43 minutes per loop - 17-mph average speed #### SunLine Transit Agency Thousand Palms, CA #### Hydrogen Fuel Use: | Category | All DataWhile at
SunLine | • | Revenue
Operation
(Nov 02-Feb 03) | |----------------------|-----------------------------|-------|---| | Fuel Economy Mileage | 8,019 | 2,985 | 5,034 | | Hydrogen Used (kg) | 789 | 316 | 473 | | DGE | 698 | 279 | 419 | | Miles per DGE | 11.5 | 10.7 | 12 | | GGE | 779 | 312 | 467 | | Miles per GGE | 10.3 | 9.6 | 10.8 | NREL National Renewable Energy Laboratory #### SunLine Transit Agency Thousand Palms, CA #### Reports available on the web: **Fact Sheet** www.eere.energy.gov/hydrogenandfuelcells/tech_validation/pdfs/33639.pdf #### Final Evaluation Report www.eere.energy.gov/hydrogenandfuelcells/tech_validation/pdfs /sunline report.pdf Santa Clara Valley Transportation Authority San Jose, CA - Vehicles - 3 Gillig 40-ft buses with Ballard FC system - Fueling - APCI station - Liquid H₂ storage with 9,000-kg capacity #### Santa Clara Valley Transportation Authority - Project Status - Infrastructure operational 2004 - New maintenance facility completed early 2005 - Buses placed into service Feb/Mar 2005 - Data collection in progress - 2-page project description drafted ### Hickam Air Force Base Honolulu, HI - Vehicles - 1 ElDorado 30-ft bus - Enova battery-dominant hybrid FC system - Hydrogenics 20kW FC - 1 step van - Enova hybrid FC system - Hydrogenics 60kW FC #### Hickam Air Force Base - Fueling - Modular unit using electrolysis - Status - 2-page fact sheet completed - Bus operating on battery only because of an issue setting up temporary hydrogen fueling - Expect permanent fueling on-site by June 2005 - Step van in development stage ### Alameda Contra-Costa Transit Agency Oakland, CA - Vehicles - 3 Van Hool 40-ft buses with UTC fuel cell and hybrid system by ISE Research - Fueling (part of DOE Controlled Fleet Project) - ChevronTexaco station natural gas reforming - Learning Center - Mobile fueler #### Status - Infrastructure complete and operational by mid-2005 - Buses scheduled to arrive Sept/Dec 2005 and Feb 2006 #### SunLine Transit Agency #### Thousand Palms, CA - Vehicles - 1 Van Hool 40-ft bus with UTC fuel cell and hybrid system by ISE Research - 1 New Flyer 40-ft bus with hybrid hydrogen internal combustion engine (HHICE) system by ISE - Fueling - Stuart electrolysis unit - HyRadix Reformer - Status - Infrastructure on-line and operational - FCB scheduled for Oct 2005 delivery - HHICE bus in service April 2005 REL National Renewable Energy Laboratory #### **Progress: International Collaboration** Second Workshop held in Porto, Portugal, Nov 2004: - Agreement to share project details in a common format - Draft template in circulation for approval - Agreement to share summary performance data (bus and infrastructure), safety, and lessons learned with group - · List of data elements being drafted - Formation of International Fuel Cell Bus Working Group - Planning 3rd International Fuel Cell Bus Workshop #### **Future Work: FCB Evaluations** #### Remainder of FY05 - Publish fact sheet on VTA project - Begin data collection on AC Transit & SunLine buses - Continue data collection on VTA and Hickam buses - Data analysis and interim report on Hickam evaluation - Gain agreement to collect more technical data on FCBs and infrastructure to complement DOE Controlled Fleet Demo #### FY06 - Publish fact sheets on AC Transit and SunLine projects - Feed early results back into HFCIT program R&D - Data analysis and interim report on VTA evaluation - Begin collection and analysis of technical data on buses and infrastructure for all fleets ## Future Work: International Collaboration - Remainder of FY05 International Fuel Cell Bus Working Group tasks: - Finalize list of informational data elements - Collect informational data elements and report in a common format - Develop draft list of operational and performance data to be shared - Plan 3rd Workshop for Dec 2005 - FY06 - 3rd International Fuel Cell Bus Workshop - Finalize list of operational and performance data - Begin collecting data - Plan 4th Workshop #### **Publications and Presentations** #### **Publications:** - L. Eudy, K. Chandler, "Fuel Cell Hybrid Bus Lands at Hickam AFB", DOE/GO-102004-1968, September, 2004. - K. Chandler, L. Eudy, "ThunderPower Bus Evaluation at SunLine Transit Agency", DOE/GO-102003-1786, November, 2003. - K. Chandler, L. Eudy, J. Zuboy, "SunLine Test Drives Hydrogen Bus", DOE/GO-102003-1768, August, 2003. #### Presentations: - L. Eudy, "DOE/NREL Fuel Cell Bus Evaluation Plan", International Fuel Cell Bus Workshop, Porto, Portugal (Nov 2004). - L. Eudy, "DOE/NREL Fuel Cell Bus Evaluation Projects", Electric Drive Transportation Association Conference, Orlando, FL (Sep 2004). - L. Eudy, "Testing & Analysis of Advanced Propulsion Systems", 2004 American Public Transportation Association Bus & Paratransit Conference, Denver, CO (May 2004) #### **Hydrogen Safety** - Each demonstration site is responsible for specific safety plans for fueling, operating and maintaining fuel cell buses and corresponding hydrogen infrastructure. - NREL data collection includes reports of any safety incidents that occur with the vehicles or infrastructure - Reports from incidents will be fed back to DOE and the 4 other demonstration sites to share lessons learned and help avoid similar occurrences.